2004 DOE Program Review Presentation Hydrogen Generation from Electrolysis By Steve Cohen & Samir Ibrahim May 2004 This presentation does not contain any proprietary or confidential information. Better Engineered Solutions. What Listening Generates. ## **Objectives** - Power - To advance water electrolysis technology and develop an Electrolytic Hydrogen Generator with the following features: - Delivers hydrogen at high-pressure, 5,000 psig - Develop a relatively inexpensive hydrogen generation & pressurization solution - Collaborate with compressor manufacturer - Collaborate with power supply manufacturer - Production capacity 10,000 scfd - High conversion efficiency - Cost objective < \$600/kW for 10,000 units per year - Reliable, low maintenance cost, & durable ## **Budget** - ▶ Total funding for the project = \$3,127,764 - **◆ DOE share = \$1,563,882** - **◆ TESI share = \$1,563,882** - ▶ Total funding in FY04 = \$490,000 - ◆ DOE share = \$245,000 - **◆ TESI share = \$245,000** Power Systems This presentation does not contain any proprietary or confidential information. #### **Technical Targets & Barriers – Efficiency** | Base | Based on 2005 Targets & LHV of H ₂ | | | | | |------------------|---|---|--|--|--| | Characteristic | Target | <u>Barrier</u> | | | | | Power Conversion | Efficiency = 96% | AC to DC: Turndown ratio & rectification technology DC to DC: Matching power source with the H2 Generator | | | | | Cell Stack | Efficiency = 70% | Membrane resistance, catalyst technology, corrossion due to hi-temp operation | | | | | Balance of Plant | Efficiency = 97% | Gas purification technology & other parasitic losses | | | | | Compression | Efficiency = 90% | High-pressure gas generation and motor & compression technology | | | | Better Engineered Solutions. What Listening Generales. This presentation does not contain any proprietary or confidential information. #### **Technical Targets & Barriers – Cost** | Based on 2005 Targets & LHV of H ₂ | | | | | | |---|------------------|-----------------------------|--|--|--| | Characteristic | Target | <u>Barrier</u> | | | | | Power Conversion | Cost = \$0.21/kg | Mfg & Rectification | | | | | | | technologies | | | | | Cell Stack | Cost = \$0.79/kg | Mfg & Production technology | | | | | Balance of Plant | Cost = \$0.14/kg | Gas purification & mfg | | | | | | | technology | | | | | Compression | Cost = \$0.21/kg | Compression & mfg | | | | | | 406-11-0 | technology | | | | Power Better Engineered Solutions. What Listening Generates. This presentation does not contain any proprietary or confidential information. ### **Approach** - Small-scale membrane testing & development for high-pressure and high-efficiency - Conceptual system optimization - Pressure vs. hardware cost trade studies (As the system and compressor pressures increase, the cost of components increases.) - Optimize cell, stack, & system designs - Catalysts - Parasitic loss reduction - Power supply & compressor optimization - Design for manufacturing & assembly This presentation does not contain any proprietary or confidential information. # **Project Safety** - TESI has over 30 years of commercial hydrogen generation and safety related experience. - Users are trained to safely operate the systems. - Generators are typically monitored for crosscontamination and out-of-tolerance conditions. - Generator installation areas are constantly monitored for hydrogen concentrations and sometimes infrared emissions. - HAZOP & FMEA studies will be performed as part of the trade studies and on final system. This presentation does not contain any proprietary or confidential information. Power Better Engineered Solutions. What Listening Generales. # **Project Timeline** - Phase I Feasibility - 1. High-pressure membrane testing - 2. High-pressure cell design & testing - 3. Component trade studies - Phase II System Conceptualization - 4. System conceptual design & trade studies - 5. Stack modeling & design This presentation does not contain any proprietary or confidential information. # Project Timeline (cont'd) | 03/04 - 09/04 | 10/04 - 9/05 | 9/05 - 9/06 | 10/06 - 02/07 | |---------------|--------------|-------------|---------------| | Phase I | Phase II | Phase III | Phase IV | | 1 2 3 | 4 5 | 6 7 8 | 9 | - Phase III Finalize design & Implementation - 6. Complete system design & component selection - 7. DFMA studies - 8. Build demo unit - Phase IV Site Test 9. Factory test & deliver demo unit to site, begin site testing, performance verification, public awareness & education This presentation does not contain any proprietary or confidential information. #### Interactions & Collaborations - AeroVironment Inc.: Charles Botsford Maximizing safety, reliability, power conversion efficiency, and reducing cost. - Pdc Machines, Inc.: Sy Afzal Maximizing safety, reliability, & compression efficiency, and reducing cost. - Maryland Energy Admin.: W. Dale Baxter Cooperation for providing a demonstration site and public education & awareness. This presentation does not contain any proprietary or confidential information. #### **Future Work** PRODUCT PORTFOLIO This presentation does not contain any proprietary or confidential information.